HYSPLIT Dispersion Model Upgrade V7.2.0 EMC CCB Meeting 14 May 2014 Roland Draxler, Barbara Stunder, Tianfeng Chai (NOAA/ARL) Jianping Huang, Perry Shafran, Jeff McQueen (NCEP/EMC) ## **Charter Overview** ### **HYSPLIT description : Current Operational Dispersion Products** - 48-hour wild-fire smoke forecasts (06 UTC cycle) for CONUS, AK, HI - 48-hour dust forecasts (06 and 12 UTC cycles) for CONUS - 48-hour volcanic ash forecasts whenever requested by the ICAOdesignated U.S VAACS (Washington, DC, Anchorage, AK). - 72-hour radiological emergency response plume forecast when requested per the WMO-RSMC arrangements (IAEA or other country's NMS). - 48-hour back-tracking product when requested per the WMO/RSMC arrangement - 16-hour dispersion forecast for HAZMAT-type (chemical spill, explosion, etc.) incident upon the request of a WFO; and for about 25 pre-determined locations 4x/day # NOAN ATMOSPICATION OF THE STATE ## **Charter Overview** ## **Overview of Changes in Version 7.2** - ALL Update to unified HYSPLIT code and libraries - CTBTO New application & NCO web GUI for model configuration - Extend retention of GDAS/GFS ARL packed format files - → /com/hysplit to 30 days - Volcanic Ash Add ½ ° GFS hysplit format files - RSMC - radiological text product to MWOs (AWC, Anchorage and Honolulu) - Add ½ ° GFS hysplit format files - WFO Hazmat Improved Google Earth Graphics (NCO is backup) - Smoke Include Canadian & Mexican emissions - <u>Dust</u> No specific changes ### **Charter Overview** ### **Expected Benefits to End Users** - ICAO and FAA via NWS/ASB radiological advisory product accessible to Meteorological Watch Offices (NCEP AWC, Anchorage and Honolulu WFOs) - WMO-RSMC updated nuclear power plant latitudes-longitudes - CTBTO new requirement - NWS WFOs/HAZMAT improved Google Earth graphics - Simpler version control by re-compiling all code with the same (updated) HYSPLIT library - Consistency of all NCEP HYSPLIT dispersion applications running the same code - Better able to simulate dispersion for with the higher-resolution GFS - Use of a new web-based SDM interface for the CTBTO back-tracking application (NCO transitioning with ARL) - Implement smoke and dust satellite based verification. ## **Development testing** - HYSPLIT V7.2 run at ARL for 4 months - ARL runs: - DATEM experiments (details follow) to compare boundary-layer dispersion model output to measurements. - "TEST" job for volcanic ash, RSMC, WFO-request - Built and tested at EMC since Feb. 2014 - EMC Frozen parallel on March 2014 - EMC Real-time and Retrospective Parallels - Smoke: July 8 Sept. 15, 2013 - CTBTO: December, 2013 May 2014 - smoke/dust with parallel NAM Feb-May 2014 ### Recommended length of time for official evaluation parallel: 30 days (except CTBTO given rarity of events to begin June 2014, ~ 2 events per month) ## **Testing Summary** - ARL Retro field experiment tests (DATEM) show similar performance - CTBTO testing results same as ARL with updated HYSPLIT - Extensive smoke and dust testing \rightarrow positive impact w/ CA/MX emissions - Volcanic ash 2010 case - RSMC radiation -> Fukushima case ### **EMC PARALLEL EVALUATIONS** - Smoke/Dust: NESDIS & EMC evaluated parallel runs - CTBTO: running in parallel and compared to ARL parallel cases - EMC and ARL web sites for displays # DATEM – Data Archive of Tracer Experiments and Meteorology http://www.arl.noaa.gov/DATEM.php - Database for verification of boundary-layer dispersion: - Many tracer releases (CAPTEX, ETEX, etc.) - Various horizontal scales (5 km to 3000 km) - Various meteorological situations - NARR used for in older experiments (pre 2000) - Updated HYSPLIT v7.2.0 and prod v7.0.3 comparison: - performance is about the same. # DATEM – Data Archive of Tracer Experiments and Meteorology v7.2.0 compared to v7.0.3 | Experiment | Corr | FB | FMS | KSP | Rank | Rank | |------------------------|-------|-------|--------|-------|------|------| | ACURATE | 0.90 | 0.34 | 100.00 | 20.00 | 3.44 | 3.45 | | ANATEX_GGW | 0.97 | -0.04 | 97.37 | 50.00 | 3.40 | 3.47 | | ANATEX_STC | 0.41 | 0.52 | 97.33 | 39.00 | 2.49 | 2.46 | | CAPTEX | 0.75 | -0.08 | 96.15 | 13.00 | 3.35 | 3.36 | | ETEX | 0.67 | 0.54 | 75.00 | 17.00 | 2.75 | 2.55 | | INEL74 | -0.09 | 0.23 | 100.00 | 54.00 | 2.35 | 2.46 | | METREX_8h_
MDVA | 0.57 | 0.13 | 71.98 | 6.00 | 2.92 | 2.92 | | METREX_8h_
MtVernon | 0.37 | -0.41 | 84.32 | 12.00 | 2.65 | 2.64 | | OKC80 | 0.59 | 0.07 | 51.16 | 43.00 | 2.40 | 2.41 | Net result – about the same Rank from 0.0 (worst) to 4.0 (best), changes ≤ 0.1 are not significant # HYSPLIT <u>On-Demand</u> Forecasting System (Volc ash, RSMC, HAZMAT) ## Volcanic ash Evaluation Soufriere Hills, Montserrat, West Indies - within Washington, DC, Volcanic Ash Advisory Center's response area - February 12, 2010, 1-h eruption to 15 km (50,000 ft) HYSPLIT.v7.2.0 *Pavolonis, Michael J. et al. (2013). Automated retrievals of volcanic ash and dust cloud properties from upwelling infrared measurements. Journal of Geophysical Research-Atmospheres, Volume 118, Issue 3, doi:10.1002/jgrd.50173. Courtesy, NOAA/ARL ## Volcanic ash Evaluation #### Soufriere Hills, Montserrat, West Indies - within Washington, DC, Volcanic Ash Advisory Center's response area - February 12, 2010, 1-h eruption to 15 km (50,000 ft) Nearly identical graphics v7.2.0 HYSPLIT.v7.0.3 ## Volcanic ash Evaluation ### Soufriere Hills, Montserrat, West Indies - Graphics nearly identical results v7.2.0 and v7.0.3 - Statistical comparison against satellite-based mass loadings show no significant differences. | | V7.2.0 | V7.0.3 | |----------------------------|--------|--------| | Correlation
Coefficient | 0.33 | 0.34 | | Fractional Bias | 0.25 | 0.23 | | Figure of Merit in Space | 48.15 | 48.15 | | KSP* | 26.00 | 26.00 | | Rank | 2.21 | 2.22 | ## Radiological (RSMC/HAZMAT) Evaluation ### Fukushima-Daiichi Nuclear Power Plant, March 2011 ### **Measured Deposition** - Measurements were taken one year after the accident. - The bulk of the deposition shown to the northwest of the FDNPP was the result of a single event that occurred between 14-16 March 2011. - Note the lack of deposition over the Kanto plain toward Tokyo and the constraints provided by the mountains to the west. Cs-137 Aerial Sampling 20120531 Deposition (kBq/m2) at ground-level Integrated from 0000 00 to 0000 00 00 (UTC) C137 Release started at 0000 00 00 (UTC) The measured deposition pattern for Cs-137 is shown here in color interpolated to the HYSPLIT 5-km resolution deposition grid. The black contours show the terrain features at 250 m intervals. ## Radiological (RSMC/HAZMAT) Evaluation #### Fukushima-Daiichi Nuclear Power Plant Accident Cs-137 deposition for emissions only 14-15 March 2011 Cs-137 deposition GDAS half-degree Deposition (kBq/m2) at ground-level Integrated from 0900 14 Mar to 2100 15 Mar 11 (UTC) Release started at 0900 14 Mar 11 (UTC) - Lacks the detailed structure and underestimates maximum deposition region to the northwest of FDNPP. - High deposition region turned more to the south than shown in the measured pattern. - Structure is very similar - Maximum deposition and direction of the high deposition region are almost identical to measured. - Rectangular deposition structure to the south: - deposition: strong sensitivity to wet removal processes & resolution of precipitation fields. #### JMA 5-km mesoscale For reference, the Cs-137 deposition pattern shown here was computed using the 5-km resolution mesoscale analysis from the Japan Meteorological Agency. Although the calculated deposition pattern shows more structure than the other calculations, the adjacent high and low values do not compare favorably with the smoother measured pattern. However, this calculation does capture the "elbow" pattern in the high deposition region, although the values are over-predicted. This overprediction is believed to be due to the fact that wet removal in the mountain. regions was primarily in the form of snow, which is less efficient than removal by rainfall. Future HYSPLIT revisions will account for different precipitation types. # Cs-137 deposition JMA 5-km meso Deposition (kBq/m2) at ground-level Integrated from 0900 14 Mar to 2100 15 Mar 11 (UTC) Release started at 0900 14 Mar 11 (UTC) # HYSPLIT Wild fire Smoke Application NESDIS GASP Imagry of fire smoke on April 3, 2014. Smoke primarily from Mexican fires not included in operational HYSPLIT Smoke forecast system. # **HYSPLIT Smoke Forecasting System** § Courtesy Jianping Huang 18 # norman Cana # Canada/ Mexico Emission impact July 8 – Sept. 15, 2013 CONUS CSI verification http://www.emc.ncep.noaa.gov/mmb/aq/fvs/hysplit/web/html/fho.html Using NDFD 5 km G227 model output grid - Now 7 days missing from parallel run - Slight improvement for >10 ug/m3 thresholds - Similar for low smoke thresholds # Canada/ Mexico Emission impact July 8 – Sept. 15, 2013 CONUS, East, West Regions - http://www.emc.ncep.noaa.gov/mmb/aq/fvs/hysplit/web/html/fho.html - Some impact in Western Region # NO ATMOSPICATION OF COMMENTS O # Canada/ Mexico Emission impact July 8 – Sept. 15, 2013 East and West Regions - http://www.emc.ncep.noaa.gov/mmb/aq/fvs/hysplit/web/html/fho.html - Degraded forecast for low smoke concentrations (< 5 ug/m3) from PARA # Canada/ Mexico Emission impact **April 2014 CONUS CSI verification** 01 -> 24 HRS http://www.emc.ncep.noaa.gov/mmb/aq/fvs/hysplit/web/html/fho.html Using NDFD 5 km G227 model output grid Good improvements with Canada/Mex emissions 000. 0 500. 0 000. 0 500. 0 250. 0 100. 0 50. 0 25. 0 10. 0 5. 0 2. 5 # Canada/ Mexico Emission impact April 20, 2014 Full Domain EXPERIMENTAL hysplit sec smoke forecast DSET 140420/0900V003 # Day 1 vs Day 2 smoke predictions #### SMOKE CRIT_SUC_INDX AVGED BY FCST HRS 20140401 TO 20140427 CONUS FORECAST HOUR OG UTC CYCLE # **Smoke Application Summary** Use of Canadian and Mexican emissions yields improved forecasts for real-time and retrospective HYSPLIT simulations Recommend implementation given the relative importance of higher smoke concentrations on human health. 000. 0 000. 0 500. 0 000. 0 500. 0 100. 0 50. 0 # **HYSPLIT Dust Application** # Comprehensive Test Ban Treaty Organization back-tracking #### **CTBTO** CTBT (Comprehensive Nuclear-Test-Ban Treaty) bans all nuclear explosions CTBTO(Comprehensive Nuclear-Test-Ban Treaty Organization) operates a system (International Monitoring System) monitoring compliance with the CTBT ## CTBTO overview #### **On-demand HYSPLIT run:** HYSPLIT dispersion model is run from specified CTBTO monitoring stations when requested. - SDM/SOS transfers input request file for processing to WCOSS - Typically 7-10 different receptor locations and/or receptor times - GDAS (1 degree 6 hrly) 30 day rotating archive to drive back-tracking - WCOSS output text and graphics transferred to NCO server ## Source-Receptor Relationship - Source Receptor Sensitivity (SRS) field $M_{\it kijn}$ or retro-plume or dilution factor field [m $^{-3}$] is specific to each radionuclide sample - A retro-plume is simulated by running an atmospheric transport model backward in time with "releases" corresponding to radionuclide samples - SRS translates any **grid point** release at position *i,j* and transport time from source to receptor n [Bq] into the activity concentration c_k [Bqm⁻³] for the kth sample: ## A CTBTO Request (9/4/13) | • | | |---|--| | | Source recentor matrix regults are requested for | - stations - # LON LAT ID Measurement Start/stop time (YYYYMMDD hh) - 001 139.08 36.30 JPP38 20130828 06 20130829 06 - 002 139.08 36.30 JPP38 20130829 06 20130830 06 - 003 132.00 44.15 RUP58 20130829 03 20130830 03 - 004 127.90 26.50 JPP37 20130829 00 20130830 00 - 005 158.79 53.06 RUP60 20130829 00 20130830 00 - 006 144.93 13.57 USP80 20130829 06 20130830 06 - 007 139.08 36.30 JPP38 20130830 06 20130831 06 - ______ - Please calculate backward to - 2013082000 - Please upload data within - 24 - hours - === WMO Centre response form - === Please send back this form === - === to the sender of the request as === - === soon as possible - (x) We will send our contributions within the time limit (default) - () We will send our contributions kkk hours later then the time limit - () We got your request but are not able to perfom computations - ______ - ===== PTS REQUEST FOR SUPPORT ===== THIS IS NO EXERCISE !!! CTBTO Monitor in Australia #### 7 SRS results requested for measurements: - Station lat/lon measurement start/stop time - Calculate backwards to target time (2013/8/20 00Z) # Dispersion plots uploaded to SDM server - Plots for each station can be displayed on different days. - Available plots for the selected station are listed after "Display for day (backward)". # CTBTO Backward Integrated Concentrations Diagnostic Graphics #### NOAA HYSPLIT MODEL 3hr avg May 1, 2014 NOAA HYSPLIT MODEL Concentration (/m3) at level 150 m Integrated from 0900 01 May to 0600 01 May 14 (UTC) [backward] Bq Calculation started at 0600 06 May 14 (UTC) RUP58 3Z May 6, 2014 receptor backtrack JPP38 6 Z May 6, 2014 receptor backtrack Created as part of WCOSS CTBTO run Transferred to SDM server for evaluation - 1. JPP38: 36.30, +139.08, 06Z 5/5/2014 - 2. JPP38: 36.30, +139.08, 06Z 5/6/2014 - 3. RUP58: 44.15, +132.00 , 03Z 5/6/2014 - 4. JPP37: 26.50, +127.90, 00Z 5/6/2014 - 5. USP80: 13.57, +144.93, 06Z 5/6/2014 - 6. RUP60: 47.89,+ 106.33, 03Z 5/6/2014 - 7. JPP38: 36.30, +139.08, 06Z 5/7/2014 # CTBTO Final product Ascii concentration files transferred to CTBTO Ascii conc file from each measurement initial condition (lat/lon/measurement duration) - 139.08 36.30 **20140504 06 20140505 06** 0.13E+16 222 3 3 1.00 1.00 "JPP38" - 36.00 139.00 1 0.3087454E+02 - 36.00 139.00 2 0.1008972E+03 - 36.00 140.00 2 0.2212261E+01 - 36.00 139.00 3 0.1529966E+03 - 35.00 140.00 3 0.4553059E+00 - 36.00 140.00 3 0.6934483E+02 - 35.00 139.00 4 0.9103926E+00 - 36.00 139.00 4 0.2370508E+03 - 35.00 140.00 4 0.1629736E+02 - 36.00 140.00 4 0.7261011E+02 - 35.00 139.00 5 0.5423383E+01 - 36.00 139.00 5 0.3232218E+03 - 34.00 140.00 5 0.3527995E-01 - 35.00 140.00 5 0.33273335 - 35.00 140.00 5 0.4756739E+02 - 36.00 140.00 5 0.2613296E+02 - 35.00 139.00 6 0.2511884E+02 - 36.00 139.00 6 0.3543827E+03 - 34.00 140.00 6 0.3757222E+01 35.00 140.00 6 0.4828796E+02 - 36.00 140.00 6 0.1101647E+01 - 34.00 141.00 6 0.1978191E+00 - 34.00 139.00 7 0.4536643E-01 - 35.00 139.00 7 0.7709255E+02 #### CTBTO: IMS radionuclide network Network performance: Detect debris from a 1 kt nuclear explosion within 14 days of an event with 90 % equipped with an aerosol sampling system (high volume sampling) and high- purity Germanium detectors probability All stations will be RN station locations of the International Monitoring System (79 of 80 currently determined) 50% of the stations will, in addition, be equipped with a noble gas sampling system ## **PROPOSED EVALUATION TEAM** | Organization | Recommended | Optional (nice to have) | |---------------|----------------|-------------------------------------| | NCEP Centers | EMC, NCO | | | NCEP Service | SDM, SPC,AWC | | | Centers | | | | NWS Region / | ER, CR, SR, | | | WFO | WR, AR, Pac | | | Other NWS or | OST | | | NOAA | | | | components | | | | External | Washington and | CMC Canada & NHMC RSMCS for | | Customers / | Anchorage | radiological atmospheric dispersion | | Collaborators | VAACs + Hi | | | | MWO, | | | | СТВТО | | ## PROPOSED EVALUATION TEAM | AA COMMEN | | | | |------------------------------------|--|---|---| | Organization | Recommended | Individual | HYSPLIT Applications | | NCEP Centers | EMC
ARL
NCO | Jianping Huang
Barbara Stunder
C. Caruso | ALL: smoke, dust, volcanic ash, Radiological & RSMC, Hazmat, CTBTO | | NCEP Service
Centers | SDM
SPC
AWC | Joe Carr
E; Leitman | Ash, RSMC, CTBTO, Hazmat
Smoke, Dust
Ash, RSMC | | NWS Region /
WFO | ER
CR
SR
WR
AR
Pac | Jeff Waldstriker Jeff Craven Andy Edman Neil Petreskew Roger Edson | Hazmat, Ash, Smoke, Dust
Hazmat, Ash, Smoke, Dust
Hazmat, Ash, Smoke, Dust
Hazmat, Ash, Smoke, Dust
Hazmat, Ash, Smoke
Hazmat, Ash | | Other NWS or
NOAA
components | OST NESDIS Washington VAAC Anchorage VAAC HI MWO | Ivanka Stajner
Mark Ruminski
Grace Swanson
Don Moore | Smoke, Dust, CTBTO
Smoke, Dust, Ash
Volcanic Ash
Volcanic Ash | | External Customers / Collaborators | CTBTO
USFS (smoke)
WMO (RSMC) | Monica Krysta
Susan O'Neil
Peter Chen | | # NOAN NOSPHERIO ## JOB / RESOURCE REQUIREMENTS ### New executables, jobs, and scripts — Primarily CTBTO: - ARL Hysplit library update - Extend ARL formatted GDAS files from 7 to 30 day rotating archive - ½ degree GFS ARL-Packed format file for Volc Ash (hysplit_global2arl) - New capability: CTBTO source attribution run with text output - 1 additional node for around 60 minutes for 10 sites - NCO web server capability: For invoking CTBTO run and evaluating output - HYSPLT V7 already uses vertical structure - /nwprod/hysplit.v7.0.2 ## PRODUCT CHANGES ### **HYSPLIT currently generates**: - 12 km hourly smoke and dust grib files for surface and column levels Displayed at NDGD - Volcanic ash grib file, RSMC dispersion graphics - DHS/HAZMET graphics ### Changes: - CTBTO ascii source probability text file and graphics - WCOSS files/graphics → NCO web server → CTBTO SDM reviews before transmission to CTBTO - NOTE: CTBTO Products to remain internal to NCO & CTBTO - GRIB2 smoke/dust/volcanic ash output files instead of GRIB1 # Analysis of New Product Volume | Disk Usage | Current
Production | Expected New Production | Actual New Production | |-----------------|-----------------------|-----------------------------------|-----------------------| | IBM Disk | 724.1 GB/day | +9 GB - CTBTO
+6 GB - ½ ° GFS | - | | IBM Tape | similar minimal | change | - | | NCEP FTP Server | similar minimal | +6 GB; ½ ° GFS
ARL Packed file | - | | NWS FTP Server | similar minimal | No change | - | ## **DEPENDENCIES** **UPSTREAM:** GFS, NAM, RAP, NESDIS HMS smoke locations, **USFS** Bluesky emissions **DOWNSTREAM:** NDGD (smoke, dust), NAWIPS (Volc. Ash), ARL RSMC radiological web graphics page, WOC HAZMAT ### **Upstream dependency requires following enhancements:** - 1. CTBTO input file transmission to WCOSS from NCO server. - Run then invoked by SOS on WCOSS - 2. HYSPLIT Tested with Production GFS ,NAM, RAP ### Downstream dependency requires following enhancements: - 1. Transfer CTBTO ascii file & graphics from WCOSS to NCO server and then to CTBTO after SDM review. - 2. Transfer RSMC radiological text to MWOs (AWC, HI, AK). **TIN:** To be prepared and issued by or before August ## NAQFC: HYSPLIT Dispersion Model Project Status as of 5/14/2014 #### **Scheduling** | _ | |--| | Lead: Jeff McQueen, Jianping Huang, EMC, Barbara Stunder, ARL, | | Chris Magee, NCO | | Scope: | | 1. Meteo Prep | | – extend retention of GDAS hysplit format files in /com/hysplit to 30 days | **Project Information and Highlights** - Add ½ degree GFS hysplit format files - 2. CTBTO new application & web GUI for model configuration - 3. On-demand SDM Hysplit runs (volc. ash, RSMC, DHS) - Output and processing of grib2 instead of grib1 - Graphics bug fixes - Transfer RSMC radiological text product to MWOs (AWC, Anchorage and Honolulu). - 4. Smoke/dust/ash **Expected Benefits:** 2. - -- Include Canadian & Mexican smoke emissions for smoke application - 5. All: Update to unified HYSPLIT code and libraries #### Meet NWS, CTBTO, WMO, ICAO, FAA, DHS requirements. Consistent Hysplit executables, libs for all applications 3. Higher res met for volc. Ash/ RSMC response #### <u>Issues:</u> <u>Issues/Risks</u> - Major upgrade : New capability - NCO to lead transition of CTBTO web pages - Mitigation: - Delay implementation of capabilities | | | AL SI | |-------------------------------------|-------------|-------------------------| | Milestone (NCEP) | Date | Status | | EMC-NCO Kickoff Meeting | 01/29/2014 | Update on 2/11/14 | | EMC HYSPLIT upgrades complete | 03/14/2014 | 3/1/2014 | | Hysplit RFCs submitted to NCO | 03/17/2014 | 4/16/2014 | | Technical Information Notice Issued | 08/15/2014 | By or before | | Initial Test Complete | | | | CCB approve parallel data feed | | TBD | | IT testing begins | | TBD | | IT testing ends | | TBD | | Parallel testing begun in NCO | June, 2014 | For CTBTO component | | Real-Time Evaluation Ends | 09/02//2014 | | | NCEP OD Management Briefing | 09/09/2014 | Or before for non-CTBTO | | Operational Implementation | 09/16/2014 | Or before for non-CTBTO | ### **(G)** #### **Finances** **Associated Costs:** CTBTO funding; NAQFC funding, Mission **<u>Funding Sources</u>**: EMC: T2O 4 man-months NCO Base: - 2 man-months for CTBTO development - 2 man-months for implementation, - 1 man-month annually for maintenance G On Target NEATA